

Response of Arctic temperature to changes in emissions of short-lived climate forcers

Maria Sand

Terje K. Berntsen, Knut von Salzen, Mark G. Flanner,
Joakim Langner, and David G. Victor

Arctic haze

Air pollution event impacting the Arctic:

- Arctic Front Winter
- Arctic Front Summer

Major south to north air transport
routes into the Arctic

What are SLCFs?

Gases and particles that have an atmospheric lifetime of a few days to a decade.

BLACK CARBON

Soot produced from combustion sources. Absorbs solar radiation.

CO-EMITTED POLLUTANTS

~ Sulfur dioxide, organic carbon compounds. Scatter solar radiation.

OZONE

Tropospheric ozone, air pollutant, harmful. Green house gas.

METHANE

Other report ☺

The snow/ice-forcing
effect

$\Delta T > 0$

Global trends in SLCFs emissions

Gridded emissions 1850-2000 Lamarque et al. (2010).

Short-lived Climate Forcers Affecting the Arctic

Goal: Assess the impact on Arctic climate of SLCF emissions from different regions and sectors

- Challenging task because of small $d(\text{climate})$ signal and large uncertainties, especially due to cloud indirect effects

Problem: small perturbations, large variability

Estimating the climate response

Using **regional temperature sensitivity factors**: allows a rapid evaluation of regional emission reductions
(*Shindell and Faluvegi, 2009; Shindell 2012*)

Surface temperature response altitude dependent

Increased absorption at higher altitudes in the Arctic (positive forcing) could lead to surface cooling.

Increased
AAOD

Annual-993 mb

Increased
AAOD

Flanner, JGR, 2013

Surface temperature response altitude dependent

Vertical profiles of BC in the Arctic

→ originating from BC emissions occurring within different latitude bands.

Blue shading: indicates altitudes where BC is expected to cool the Arctic surface.

Red shading: altitudes where BC is expected to warm the Arctic surface.

One example: BC emissions from flaring oil/gas

3% of global BC emiss, 33% >60°N, 66% >66°N

AMAP BC&O₃ report, 2015

One example: BC emissions from flaring in Russia

JAN

One example: BC emissions from flaring in Russia

FEB

One example: BC emissions from flaring in Russia

MAR

One example: BC emissions from flaring in Russia

APR

One example: BC emissions from flaring in Russia

MAY

One example: BC emissions from flaring in Russia

JUN

One example: BC emissions from flaring in Russia

JUL

One example: BC emissions from flaring in Russia

AUG

One example: BC emissions from flaring in Russia

SEP

One example: BC emissions from flaring in Russia

OCT

One example: BC emissions from flaring in Russia

NOV

One example: BC emissions from flaring in Russia

DEC

Emission regions

Canada

United States

Nordic Countries

Russia

South East Asia

Non-Arctic Europe

Arctic surface temperature change

‘Bang for the buck’

Mitigation potential

Global mitigation scenario for SLCFs

- all emission mitigation measures with both a beneficial **air quality** and **short-term climate impact**
- focused on mitigation options that resulted in a **global net cooling** (using the GTP₂₀ metric).
- 2015 ... 2050

Derived from model-mean equilibrium dT's and impulse response functions (*Boucher and Reddy, 2008*)

Mitigation potential Arctic surface temperatures

